

"It is difficult to say what is impossible, for the dream of yesterday is the hope of today and the reality of tomorrow."

R. H. Goddard

How does an antenna radiate?

Fact from physics: Accelerated charges radiate.

$$I = q v dI/dt = q dv/dt$$

current = charge x velocity time varying

current = accelerated charge

Observation: Time varying currents produce electromagnetic radiation governed by Maxwell's equations.

Antennas: Electromagnetic devices controlling the flow of the time varying currents; thus, producing EM radiation with desired characteristics.

Electromagnetic Computations

5.3 m by 5.3 m Offset Cylindrical Parabolic Reflector Antenna with Linear Array Feed for 1-D Beam Steering at Ku and Ka Bands

14/35/94-GHz Doppler Precipitation/Cloud Radar

Current Status IIP PR-2 and APRA Tasks:

- Prototype model complete in 9/04 ESSP CloudSat radar:
- 2mx2m, nadir pointing W-band
- Flight model completed in 3/03

Tasks Needed for 6mx6m cross-track scanning (±35°) reflector

- 1. Space rigidization reflector structure
- 2. Longevity of membrane material for space
- 3. Ka/W-band T/R modules each at 0.75-W power level
- 4. Ka/W-band phase shifters with low insertion loss
- 5. Ka/W-band linear feed technologies (dual-polarization with 30-dB cross-pol isolation)
- 6. Verification method to compensate for gravitational loading (artificial) effect during ground testing
- 2.7mx2.7m, 0/30° pointing Ku- and Ka 7. Metrology to detect the reflector surface distortion
 - 8. Compensation of distorted reflector surface

Current TRL: 1 IIP Exit TRL: 3

Future Effort for reaching TRL=7

- Five years
- \$8M

Array-Fed 30 m Parabolic Reflector Antenna **Creating Matched Beams at VHF and P** Bands

Multifrequency Dual-pol Feeds for Custom Aperture Formation on Large Reflectors Tasks Needed for Multifrequency Dualpolarization Low-profile Feeds: Relevant (launch environment) testing for MOSS' dual-frequency feed Concurrent radar and radiometer systemlevel designs at multiple relevant frequencies (start with three) Multiple stack planar feed design, including MOSS: Dual-frequency double-stack planar feed will be at TRL-5 by end of 2004: feed placement and movements simulation demonstrate numerical to -- 1:10 scale built/tested, currently performance being integrated with reflector for Design of multifrequency power-dividing overall system testing networks Highest priority frequencies are 0.13-1.3 GHz --- full scale feed under construction Fabrication and ground testing at 1:10 scale --- achieves effective dual rectangular frequencies, then at full-scale apertures on circular reflector Testing of full scale engineering model at relevant launch environment Current TRL (2 freqs): 5 Current TRL (3 or more freqs): 2 Exit TRL: 6

30m AM2 Mesh Reflector, 0.13-1.3 GHz Tasks Needed for 12-50m AM2 reflector

AM2 30-m reflector+feed and S/C point design for MOSS

Current Status

Thuraya: 12m diameter at TRL 9, with Astro-Mesh-1 (AM1) technology 2. Northrop-Grumman (Astro) will take Astro-Mesh-2 (AM2) technology to TRL 5 in near future. AM2 has considerably lower package volume compared to AM1, and is applicable to up to 50-m class reflectors. TRL 6 is achievable in 2006-2007 timeframe.

- scaled engineering model (12m) of \overline{AM} -2 reflector technology
- Component level ground verification of all "new" full-scale components and subsystems in their relevant environment(s)
- Testing a scaled AM2 antenna system (such as existing 12-meter engineering model) in the relevant launch environment
- Establish the remainder of TRL 6 status by similarity to heritage
- Feed technologies (for example, planar and multi-frequency feeds - see associated slide)

Package height in meters: AM1 (left) and AM2 (right) for a 12m reflector

Current TRL: 5 Exit TRL: 6

Radar/Radiemeter Working Group, 02/2004

How am I doing with the time?

Array Compensated 35 m Spherical Reflector
Antenna with Spiral Feed Motion for
Producing Large Scan at Ka Band

35-GHz Geostationary Doppler Hurricane Radar

Current Status

IIP Nexrad-In-Space (NIS) Tasks:

- 1.5m (dia.) Ka-band variable pointing prototype
- Electro-mechanical scanner demonstration model
- Models to be completed in 10/05

NIS Prototype Antenna Design

Tasks Needed for 35m spiral-scan reflector

- 1 Light weight, rigid, deployable spherical reflector
- 2. Longevity of membrane/mesh material for space
- 3. Innovative low-loss power dividing network Ka-band low-loss planar array feed technologies
- Innovative electro-mechanism for spiral scanning for twin array feeds
- Ground testing and verification method (hybrid of measurements and simulation)
- 6. Verification method to compensate for gravitational loading (artificial) effect during ground testing
- 7. Metrology to detect the reflector surface distortion
- 8. Adaptive compensation of distorted reflector surface

Current TRL: 2 IIP Exit TRL: 4

Future Effort for reaching TRL=7

- Five years (from IIP Exit in 10/05)
- \$6M (exclude 35-m reflector)
 - Leverage off on-going reflector development

Spinning (and non spinning) Reflector
Antenna Designs at L Bands

There are many varied configurations for torus class reflector antennas which require further studies.

Large Membrane Array and Reflectarray
Antennas at L, X and Ka Bands

Concluding Remarks

Observations

Existing programs have advanced our understanding of potential applications of large deployable antennas.

Follow up research and development activities are needed to make them technologically ready for spaceborne utilization.

Technological readiness for Reflector Antennas:

Membrane/Inflatable Reflector Antennas

No existing commercial heritage for offset antennas.

Utilization on a spinning platform requires evaluation.

Surface accuracy and profile needs characterization.

Utilization of an adaptive surface correcting system will enhance performance at high frequencies.

Some of the concepts could be evolved to 25-m aperture dimensions.

Both ground and in-flight characterizations/diagnostics are necessary.

Technological readiness for Reflector Antennas:

Mesh Deployable Reflector Antennas

Existing commercial heritage for up to 12.5m offset antennas.

Utilization on a spinning platform requires evaluation.

Needs to be evaluated for frequencies beyond 20 GHz.

Surface accuracy and profile needs characterization and adaptive correction may be necessary.

Some of the concepts could be evolved to 25-m aperture dimensions.

In-flight demonstration will create confidence.

The Development of Inflatable Arrays

Future challenges in the RF area:

- Bandwidth improvement > 15%
- Dual-band shared aperture
- Membrane mounted T/R module/phase shifter with do control circuitry
- RF power distribution on large aperture (> 10m)
- Noise temperature & beam efficiency characterization

